Commentaries

A Case Report of Lead Paint Poisoning during Renovation of a Victorian Farmhouse

PHYLLIS E. MARINO, MD, PHILIP J. LANDRIGAN, MD, MSC, JOHN GRAEF, MD, ABRAHAM NUSSBAUM, MD, GREGORY BAYAN, DVM, KENNETH BOCH, MD, AND STEVEN BOCH, MD

Abstract: We describe a series of four cases of childhood lead poisoning and two cases of adult lead toxicity in a professional family exposed to lead dust and fume during renovation of a rural farmhouse. Initial blood lead levels in the children ranged from 2.70 to

4.20 μM/L (56 to 87 μm/dl) and all four required chelation therapy. Lead-based paint poisoning, a well recognized entity among young children in poor, urban neighborhoods, is not confined exclusively to such areas. (Am J Public Health 1990; 80:1183–1185.)

Introduction

Lead-based paint has been recognized as a high-dose source of lead absorption and a cause of lead poisoning in young children since the beginning of the twentieth century.¹⁻⁷

Epidemiologic studies of lead-based paint poisoning have tended to point the problem to housing units in urban areas, particularly in the northeastern and north central United States that received many coats of lead-based paint in the early years of the twentieth century.⁸⁻¹⁰ Control of this problem began with passage in 1971 of the Lead-Based Paint Poisoning Prevention Act. Public health activities have been generally successful in reducing the incidence of acute lead-based paint poisoning.¹¹⁻¹³

A newly recognized aspect of the problem is the occurrence of lead-based paint poisoning in children of middle- and upper-class families, occurring during the renovation or restoration of older houses. In urban areas the lead hazard has long been recognized, and there is usually some preparation to avoid the hazard. However, in suburban areas the population, up to now, has not been well informed. Families renovating old homes have often been unaware that the risk of lead poisoning pertained to them. 14-19

We report here an outbreak of severe lead-based paint poisoning in a family exposed to lead dust and fume generated during removal of lead-based paint in a rural farm house.

Case Reports

Mr. and Mrs. A and their children, a five-year old daughter and a 20-month old son moved into their new home, a Victorian farm house in rural upstate New York in late June 1987.

Address reprint requests to Phyllis E. Marino, MD, Division of Environmental and Occupational Medicine, Department of Community Medicine, Mount Sinai School of Medicine, I Gustave Levy Place, New York, NY 10029. Dr. Landrigan is Director of the Division and Chairman of the Department at Mount Sinai; Dr. Graef is Director, Lead and Toxicology Clinic, Children's Hospital, Boston, MA; Dr. Nussbaum is with Rhinebeck Pediatric Associates, Rhinebeck, NY; Dr. Bayan is with the Rhinebeck Animal Hospital (NY); Drs. K. Boch and S. Boch are with the Rhinebeck Health Center (NY). This paper, submitted to the Journal February 21, 1989, was revised and accepted for publication June 15, 1990.

In mid-October, the family noticed that their 10 year old mixed breed dog (Dog 1) began "shaking and twisting." She was brought to the family veterinarian who found her to be depressed, dehydrated, weak, and to have an abscessed molar. She was hydrated with intravenous fluids, had her molar extracted, and was started on antibiotic therapy. Laboratory values of note included increased nucleated red blood cells without anemia, elevated white blood count 26.6 $10^6/L(26,600/cumm)$, mildly elevated serum glucose (126 mg/dL) and isosthenuric urine with 2+ protein, 0.25% glucose and 2+ granular casts.

The veterinarian suspected lead poisoning. He questioned Mrs. A about sources of exposure to lead. She explained that their home had been undergoing extensive renovation. Both family dogs had been at home throughout the renovation process. Dog 1, in particular, had been noted to have a fondness for one of the workmen and sat by his feet while he sanded old paint. She was often seen licking her dusty coat.

A blood sample for lead determination was drawn from Dog 1. The dog was then started on a course of calcium disodium EDTA, 400 mg subcutaneously, three times daily for two days, followed by a course of cupramine 250 mg orally three times per day. Unfortunately, the pre-chelation blood sample was unacceptable to the laboratory; a second sample was therefore sent for analysis after the second day of chelation therapy. The blood lead level was $2.46 \,\mu\text{M/L}$ (51 $\,\mu\text{gm/dl}$) (usual range 5 to 25 $\,\mu\text{m/dL}$). The dog improved and was sent home to complete her 10-day course of cupramine therapy. However, after three days, she developed weakness and anorexia and died shortly thereafter due to renal failure.

Dog 2, a 10-year old Samoyed was found to have a blood level of 3.38 μ M/L. She was treated with a 10-day course of cupramine therapy and has done well.

Mrs. A reported in November that she had been feeling tired and weak. Her daughter complained of stomach aches on several mornings prior to boarding the school bus. Mr. A had an episode of severe nausea after spending a weekend at home while renovation work, including the use of torches, was proceeding.

A free erythrocyte protoporphyrin level was obtained for Mrs. A and found to be 130 μ M/L. Her 20-month old son (child 1) had an FEP of 281 μ M/L and her five-year old daughter (child 2) had an FEP of 149 μ M/L. Mrs. A and her daughter were given intramuscular calcium disodium EDTA.

One week later, Mrs. A was found to have a blood lead

^{© 1990} American Journal of Public Health 0090-0036/90\$1.50

level of 2.27 μ M/L. Her daughter's lead level at that time was 2.70 μ M/L, and her son's 4.20 μ M/L. All three were admitted to a local hospital for chelation therapy with calcium disodium EDTA. Mr. A was found at this time to have a blood lead level of 1.59 μ M/L.

A repeat blood lead level performed on Mrs. A six weeks after a five-day course of calcium disodium EDTA chelation therapy was 1.30 μ M/L. Although improved, she was still feeling rather weak and tired. A pregnancy test was performed two weeks after discharge. She was found to be eight weeks pregnant and opted for therapeutic abortion.

Both children were initially chelated for five days, given a two-day rest and chelated again. Blood lead levels two weeks after the second course of chelation were 2.61 µM/L for the 20-month old boy (child 1) and 1.83 µM/L for the five-year old girl (child 2). Both children required subsequent chelation therapy. Only one additional course was required for child 2. However, child 1 required three additional courses of chelation therapy. Follow-up lead level three weeks post discharge from the fourth course was 1.59 µM/L with a free erythrocyte protoporphyrin level of 626 µM/L. A fifth course of chelation took place about six weeks later. Close follow-up continues.

Two months after completion of the repair work, Mr. A had a blood lead level of 1.93 μ M/L and a free erythrocyte protoporphyrin of 150 μ M/L. He has been entirely asymptomatic.

The children's baby-sitter, a 24-year old woman who cared for the children in their home, was found during the second week of November to have a blood lead level of 0.87 $\mu M/L$. Her children, a two-year old daughter (child 3) and a three-year old son (child 4), were also tested. Child 3 had a blood lead level of 3.23 $\mu M/L$ and child 4 had a level of 2.75 $\mu M/L$. The children were admitted to hospital and underwent a five-day course of chelation therapy with calcium disodium EDTA. Blood lead levels two weeks post chelation therapy were 0.92 $\mu M/L$ for child 3 and 0.72 $\mu M/L$ for child 4.

Unfortunately there is no information available concerning the two workers who performed the renovation work and presumably had the heaviest exposure.

Environmental Background

The family home is a two story, wood and stone nineteenth century farmhouse with 10 rooms arranged around a center hallway with a center staircase. Most of its solid wooden floors, wooden moldings, and door frames had been covered with multiple coats of lead-based paint. The walls had been covered with multiple coats of lead-based paint and wall paper.

In a 10-week period, from mid-August through the last week in October of 1987, the house underwent major renovations, including restoration of the floor, doorways, and wooden moldings. This work involved removing the multiple coats of paint down to the original wood, which was then coated with varnish. Some of the walls were stripped of paint and paper, and two ceilings required extensive repair. Two workmen used rotary and hand sanders to remove old paint and paper from the walls and floors. They used torch, heat gun, and chemical wood stripper to remove paint from the moldings and door frames.

To avoid the renovation, the family left the house for vacation in early August and returned in mid-September. Upon their return, the family found the work to be only partially completed. Work areas had not been sealed off while

the work was being performed. A thick dust had formed and spread throughout the house. Partial clean up had been performed immediately prior to the family's return.

The work continued after the family returned from vacation and went on until late October. In this period the doorways of the central hallway were stripped of their paint by torch. Some of the moldings were taken into the front yard and torched by Mrs. A but most were stripped in place by the workmen.

During this period the family tried to stay out of the work area. This was not difficult for Mr. A who worked in New York City and traveled on business. Mrs. A, on the other hand, worked in a home office and cared for their children at home. Child 2 attended kindergarten five days a week for half a day. During the last week of September, in order to help ensure the children's safety, the baby sitter was hired to keep the children occupied (usually playing outside of the house). She was accompanied by her two children, a girl age two (child 3) and a boy age three (child 4). For three to four weeks, she worked at the home five hours a day, five days a week. For the remaining two weeks she worked only two days per week.

Subsequent to the clinical diagnosis of lead poisoning, the county health department has evaluated the walls, ceilings, and moldings of the rooms by x-ray diffraction. This testing revealed markedly elevated levels of lead in the painted areas that had not undergone renovation. Most levels were greater than 10.0 milligrams of lead per square centimeter of surface area; the acceptable level is considered to be less than 0.7 milligrams of lead per square centimeter.

Discussion

Many old homes are undergoing restoration today by new owners. Sanding, torching, and the use of heat guns to remove the old layers of paint are common. These methods produce chips, fine dusts, and fumes that can be ingested or inhaled. Lead fumes which are generated by heat removal, using either torches or blowers, are especially dangerous, because they consist of small, easily respirable particles, less than one micron in diameter; exposure to lead fumes can produce acute lead poisoning within days or even hours.²⁰ Lead dusts can invade all areas of a home, making the cleaning process very difficult and producing continued exposure.^{21–23} Also, the resulting chips may be eaten by small children and animals. Lead poisoning can result.

Unfortunately, most families outside of urban centers are unaware of the potential dangers of lead poisoning or the precautions necessary to prevent lead-based paint poisoning.^{24–27} It is extremely important that parents and practitioners be aware of the hazards of lead, its sources and routes of absorption, and about safe approaches to the prevention of exposure. It is equally essential that once potential sources of exposure are discovered, that everyone, especially children and pregnant women, are removed from exposure until adequate clean up had been performed.

The present cases illustrate that illness in a family pet can, in fact, be the sentinel event in a toxic environmental exposure. This emphasizes the need for good communication between primary care physicians and veterinary medicine practitioners. 15,27-29

Childhood lead poisoning remains widespread. Between 1976 and 1980, 4 percent of children ages 1 to 6 years were found in the Second National Health and Nutrition Survey (NHANESII) to have blood lead concentrations of 1.45

μM/L or more. The present definition of childhood lead poisoning is a whole blood lead concentration of 1.21 µM/L (30 µgm/dl) with an erythrocyte protoporphyrin level of 65 μM/L. Prevention of lead poisoning in young children requires a high index of suspicion and widespread screening of young children in urban, suburban, and rural areas.²⁶

ACKNOWLEDGMENTS

With special thanks to Mary Landrigan and Gene Argentina of the Westchester County Health Department and Michael Zelie of the Duchess County Health Department for all their assistance.

REFERENCES

- 1. Gibson JL, Love W, Hardine D, Bancroft P, Turner AJ: Note on lead poisoning as observed among children in Brisbane. Trans 3rd Intercolonial Med Congress, Sydney, 1892; 76-83.
- 2. Turner AJ: Lead poisoning among Queensland children. Aust Med Gazette 1897; 16:475-479.
- 3. Gibson JL: A plea for painted railings and painted walls in rooms as the source of lead poisoning among Queensland children. Aust Med Gazette 1904; 23:149-153.
- 4. Failey KD: A review of evidence relating to lead as an aetiologic agent in chronic nephritis in Queensland. Med J Aust 1934; 1:600-606.
- 5. Chisolm JJ Jr: Poisoning from heavy metals (mercury, lead, and cadmium). Pediatr Ann December 1980; 9(12):458-468.
- Chisolm JJ Jr., Harrison HH: The exposure of children to lead. Pediatrics 1956; 18:943-957.
- 7. Needleman HL: Low Level Lead Exposure: The Clinical Implications of Current Research. New York: Raven Press, 1980.
- 8. Lin-Fu JS: Undue absorption of lead among children: A new look at an old problem. N Engl J Med 1972; 286:702-710.
- Lin-Fu JS: Vulnerability of children to lead exposure and toxicity. N Engl J Med 1973; 289:1229-1233, 1289-1293.
- Lin-Fu JS: Lead poisoning in children. DHEW Pub. No. HSA 78-5142. Washington, DC: Govt Printing Office, 1967.
- US Department of Health and Human Services, Agency for Toxic Substances and Disease Registry: The Nature and Extent of Lead Poisoning in Children in the United States: A Report to Congress. Atlanta, GA: DHHS, CDC, 1988.

- 12. Lepow ML, Bruckman IL, Rubino RA, Markowitz S, Gillette M, Kapish J: Role of airborne lead in increased body burden of lead in Hartford children. Environ Health Perspect 1974; 7:99–102.

 13. Smith PE, Nelson DM, Stewart RE: Lead poisoning among migrant
- children in New York State. Am J Public Health 1976; 66:383–384.

 14. Chisholm JJ Jr: Fouling one's own nest. Pediatrics 1978; 62(4):614–617.
- 15. Wolf MD: Lead poisoning from restoration of old homes. JAMA 1973;
- 225:175-176. 16. Amitai Y, Graef JW, Brown MJ, Gerstle RS, Kahn N, Cochrane PE:
- Hazards of deleading homes of children with lead poisoning. Am J Dis Child 1987; 141:758-760.
- Sayre J: Deleading houses: Danger in the dust. Am J Dis Child 1987; 141:727-728
- 18. Rabinowitz M, Leviton A, Bellinger D: Home refinishing, lead paint and
- infant blood lead levels. Am J Public Health 1985; 75:403-404.

 19. Chisolm JJ: Removal of lead paint from old housing: The need for a new approach. Am J Public Health 1986; 76:236-237.
- 20. Fischbein A, Anderson KE, Sassa S, et al: Lead poisoning from "do-ityourself" heat guns for removing lead-based paint: Report of two cases. Environ Res 1981; 24:425-431.
- 21. Baker EL Jr, Folland DS, Taylor TA, et al: Lead poisoning in lead workers and their children: Home contamination with industrial dust. N Engl J Med 1977; 296:260-261.
- 22. Landrigan PJ. Baker EL, Himmelstein JS, Stein GF, Weddig JP, Straub WE: Exposure to lead from the Mystic River bridge: The dilemma of deleading. N Engl J Med 1982; 306:673-676.
- 23. Landrigan PJ, Gehlbach SH, Rosenblum BF, et al. Epidemic lead absorption near an ore smelter: The role of particulate lead. N Engl J Med 1975; 292:123-129
- 24. Farfel MR: Reducing lead exposure in children. Annu Rev Public Health 1985; 6:333-360.
- 25. Centers for Disease Control: Preventing Lead Poisoning in Young Children. Atlanta: CDC US Department of Health and Human Services, January 1985.
- 26. American Academy of Pediatrics, Committee on Environmental Hazards, Committee on Accident and Poison Prevention: Statement on Childhood Lead Poisoning. Pediatrics 1987; 79:457-465.
- 27. Cairns BL, Coates AR, Goldfinch TT, Kjellstrom TE, Pybus JA, Reeves R: Hazards of repairing an old house: A case report of family and pets exposed to lead. N Z Med J 1979; 90:493-496.
- Watson AD: Plumbism in pets and people. Med J Aust 1983; 1(6):254. Levine RJ, Moore RM, McClaren GD, Barthel WF, Landrigan PJ: Occupational lead poisoning, animal deaths, and environmental contamination at a scrap smelter. Am J Public Health 1976; 66:548-552.

Journal of Health Care for the Poor and Underserved

The Journal of Health Care for the Poor and Underserved is a peer-reviewed quarterly publication featuring original papers, guest editorials, reviews, and letters written by and for health professionals. This is the only professional journal in the United States exclusively committed to this topic. Annual subscription is \$60 institutional; \$35 individual; \$15 student/low-income. Add \$6/year outside the United States.

For further information, contact the Journal's sponsor: Institute on Health Care for the Poor and Underserved, Meharry Medical College, 1005 D. B. Todd Blvd., Nashville, TN 37208. Tel: 1-800-669-1269 (toll free) or 615/327-6279. FAX: 615/327-6362.